
Milena Urrego
Bibiana Loaiza

¿QUÉ ES ÁLGEBRA RELACIONAL?

Es un lenguaje de consulta procedural. Consta de un conjunto de operaciones que toman

como entrada una o dos relaciones y producen como resultado una nueva relación, por lo

tanto, es posible anidar y combinar operadores

¿QUÉ OPERADORES SE MANEJAN EN EL ALGEBRA RELACIONAL?

 Selección: El operador de selección opta por orden que satisfagan cierto

predicado, se utiliza la letra griega sigma minúscula (σ) para señalar la selección. El

predicado aparece como subíndice de σ. La Relación que constituye el argumento

se da entre paréntesis después de la σ.

 Proyección: La operación de proyección permite quitar ciertos atributos de la

relación, esta operación es unaria, copiando su relación base dada como

argumento y quitando ciertas columnas, La proyección se señala con la letra griega

pi mayúscula (Π). Como subíndice de Π se coloca una lista de todos los atributos

que se desea aparezcan en el resultado. La relación argumento se escribe después

de Π entre paréntesis.

 Producto: En álgebra relacional el producto de dos relaciones A y B es:

A Veces B o A X B

Produce el conjunto de todas las ordenes t tales que t es el encadenamiento de un

orden a perteneciente a A y de una b que pertenece a B. se utiliza el símbolo X

para representar el producto.

 Unión: En álgebra relacional la unión de dos relaciones compatibles [3]A y B es:

A UNION B o A ∪ B

Produce el conjunto de todas las ordenes que pertenecen ya sea a A o a B o a

Ambas. Al igual que en teoría de conjuntos el símbolo ∪ representa aquí la unión

de dos relaciones.

 Intersección: En álgebra relacional la intersección de dos relaciones compatibles A

y B

A INTERSECCION B o A ∩ B

Produce el conjunto de todas las ordenes pertenecientes a A y B. Al igual que en

teoría de conjuntos el símbolo ∩ representa aquí la intersección entre dos

relaciones

 Diferencia: En álgebra relacional la diferencia entre dos relaciones compatibles A y

B

A MENOS B o A – B

Produce el conjunto de todas las ordenes t que pertenecen a A y no pertenecen a

B.

Milena Urrego
Bibiana Loaiza

 JOIN: En álgebra relacional el JOIN entre el atributo X de la relación A con el

atributo Y de la relación B produce el conjunto de todas las ordenes t tal que t es el

encadenamiento de un orden a perteneciente a A y un orden b perteneciente a B

que cumplen con el predicado “A.X comp B.Y es verdadero” (siendo comp un

operador relacional y los atributos A.X y B.Y pertenecientes al mismo dominio). Si

el operador relacional “comp” es “=” entonces el conjunto resultante es un EQUI-

JOIN. Si se quita uno de éstos (usando una proyección) entonces el resultado es un

JOIN-NATURAL.

 División: En álgebra relacional el operador de división divide la relación A con

grado m + n por la relación B entregando como resultado una relación con grado

m. El atributo m + i de A y el atributo i de B deben estar definidos dentro del

mismo dominio. Así el resultado de

A DIVIDIDO POR B o A / B

produce la relación C con un sólo atributo X, tal que cada valor de x de C.X aparece

como un valor de A.X, y el par de valores (x, y) aparece en A para todos los valores

y que aparecen en B.

EJEMPLOS

Es necesario incluir un modelo de datos de ejemplo en el cual trabajar para

generar ejemplos de comandos y operadores.

Dueño = {rut, nombre, teléfono, dirección, vigencia}

Chofer = {rut, nombre, teléfono, dirección, fecha_licencia_desde,

fecha_licencia_hasta, vigencia}

Vale = {correlativo, hora_desde, hora_hasta, metraje_total, tarifa_total}

Móvil = {patente, rut_dueño, rut_chofer, marca, modelo, año}

Viaje = {correlativo_vale, patente_movil, Hora_Desde, hora_hasta, origen, destino,

tarifa, metraje}

Selección: σvigencia=’S’ (Dueño)

 σ patente=’HL-8483’ (Movil)
Proyección: Πnombre,direccion(Dueño)

 Πrut,vigencia(Chofer)

Milena Urrego
Bibiana Loaiza

Producto: Dueño X Movil

 Movil X Chofer

Unión: σrut,vigencia(Dueño) ∪ σrut,vigencia(Chofer)

Devuelve todos los Dueños y los Choferes.

Intersección: σrut,vigencia(Dueño) ∩ σrut,vigencia(Chofer)

Devuelve todos los dueños que también son choferes

Diferencia: σrut,vigencia(Dueño) – σrut,vigencia(Chofer)

Devuelve todos los dueños que NO son choferes

JOIN: σDueño.rut=Movil.rut_dueño (Dueño X Movil)

Division:

Πpatente,rut_chofer(Movil)/ Πrut(σfecha_licencia_hasta<01/01/1999(Chofer))

Selecciona todos los autos a cuyos choferes les caduca la licencia el 01/01/1999

